ATKINS ### Nationwide Flood Loss Avoidance Benefits of Green Infrastructure #### FMA Conference, September 2015 Dan Medina, PhD, PE **Atkins** Washington, DC Leo Kreymborg, PE **Atkins** San Diego, CA Lisa Hair, PE US Environmental Protection Agency, Office of Water Washington, DC To update footer go to 'Insert' Tab > Header & Footer #### Background Objective: Estimate flood losses avoided by nationwide implementation of GI for new development and redevelopment #### Features: - Capture and retain on site a high percentile storm - Example capture standard: - 90th percentile for new development - 85th percentile for redevelopment - Assumed to start in 2020; snapshot at 2040 Not proposing GI for flood control; these are side benefits to water quality benefits #### Retention Standard Definition - Xth percentile storm: The event whose precipitation depth is greater than or equal to X% of all storm events over a given period of record - The retained volume must be infiltrated, evapotranspired, or harvested for beneficial use ### Study Plan Rationale: smaller runoff volume leads to smaller floodplains and thus fewer flood damages - Evaluate 20 HUC8 watersheds with and without GI-based retention - Estimate monetary flood losses for each scenario - Benefits = losses without GI losses with GI - Scale results nationwide # Sample Watersheds #### **Datasets** - USGS streamflow records - USGS National Elevation Dataset (NED) (10-meter) - National Land Cover Dataset (NLCD) - STATSGO2 soil types - Census 2000 economic activity - ICLUS economic growth projections #### Procedure - Estimate current peak flow distribution from USGS gage data - 2. Adjust peak flows to 2040 projections of impermeability without GI - 3. Hydraulic modeling to estimate flood depths - 4. Calculate damages in HAZUS - 5. Repeat step 1-4 but reduce runoffs by assuming GI implemented. - 6. Damages avoided = Damages without GI Damages with GI # Hydrology - Flood frequency analysis with USGS's PeakFQ software - Region of Influence (ROI) technique for spatial interpolation of peak flows (Eng et al., 2005) - Obtain existing conditions peak flows at any location # Estimation of Future Hydrology - Use runoff volume ratios to adjust peak flows (Milwaukee Metropolitan Sewer District, 2005) - Runoff volume from TR-55 methodology - Future conditions (2040), no GI $$Q_{2040} = Q_e \frac{V_{2040}}{V_e}$$ Future conditions, with GI $$Q_{GI} = Q_e \frac{V_{GI}}{V_e}$$ $$V_{GI} = V_{2040} - d_{80}$$ Example: $d_{80} = 80^{th}$ percentile depth # Hydraulic Modeling - Rapid Flood Delineation (RFD) model - High speed hydraulic profile calculation (1,000 miles per hour) - Mostly automatic cross sections - Depth grids ### Flood Damage Estimation FEMA's methodology for estimating potential losses from disasters GIS-based # **Vulnerability Curves** - Federal Insurance Administration (FIA) curves - USACE curves # Flood Damage Computation - Hazus uses General Building Stock (GBS) - Assumes uniformly distributed assets on Census blocks #### Flood Losses Avoided #### Damages begin to occur when: - Flood waters enter the floodplain, and - Water reaches exposed assets #### GBS uniform distribution of assets on Census blocks: - Some assets appear at risk when they are not - Damages can be overestimated Flood event at which damages begin to occur - 1. No assets exist in the 2-year floodplain - 2. No assets exist in the 5-year floodplain - 3. No assets exist in the 10-year floodplain B 25-year flood elevation 5-year flood elevation thresholds Nonzero flood depth #### Distribution of Avoided Losses Year 2040 development (2011 dollars) Floodplain Area Reduction Distribution of Avoided Losses Year 2040 development (2011 dollars) Distribution of Avoided Losses Year 2040 development (2011 dollars) #### Nationwide Scale-up # Regressed Watershed properties vs. avoided loses as fraction of total assets - Independent variables: - Development forecast (new development, redevelopment) as fraction of current development - Rainfall depths of 100-year storm - Average annual rainfall - Dependent / predicted variables - Annual avoided losses as a fraction of total assets at risk Losses Avoided (5-year threshold) Losses Avoided (10-year threshold) #### **Validation Tests** - Diagnostic case studies, not calibration - Stream gage approach vs. hydrologic modeling - Zero-damage threshold - NED terrain vs. LiDAR terrain - GBS vs. user-defined facilities (UDF) #### Conclusions - When applied watershed wide, GI is effective at reducing - Peak flows for large events - Flood elevations - Flood losses - Benefits can be quantified by the AALA #### Questions Thank you! For more information contact: Leo Kreymborg (Atkins) <u>leo.kreymborg@atkinsglobal.com</u> Dan Medina (Atkins) <u>daniel.medina@atkinsglobal.com</u> Lisa Hair (EPA) <u>hair.lisa@epa.gov</u>